
AP European History: Unit 1.3 
HistorySage.com 

 
New Monarchs, Exploration & 16th Century Society 

 
I. “New” Monarchs: c.1460-1520 

A. Consolidated power and created the foundation for 
Europe’s first modern nation-states in France, England 
and Spain. 
1. This evolution had begun in the Middle Ages. 

• Meanwhile, monarchies had grown weaker in 
eastern Europe during the Middle Ages. 

2. However, New Monarchies never achieved absolute 
power; absolutism did not emerge effectively until 
the 17th century (e.g. Louis XIV in France). 

3. New Monarchies also were not nation-states (in the 
modern sense) since populations did not necessarily 
feel that they belonged to a “nation” 
a. Identity tended to be much more local or regional. 
b. The modern notion of nationalism did not emerge 

until the late 18th and early 19th centuries. 
 

B. Characteristics of New Monarchies 
a. Reduced the power of the nobility through taxation, 

confiscation of lands (from uncooperative nobles),  
and the hiring of mercenary armies or the creation of  
standing armies 
• The advent of gunpowder (that resulted in the 

production of muskets and cannon) increased the 
vulnerability of noble armies and their knights  

• However, many nobles in return for their support 
of the king gained titles and offices and served in 
the royal court or as royal officials 

b. Reduced the political power of the clergy 
• The medieval notion of the Church being supreme 

to the state was replaced in belief and practice 
c. Created more efficient bureaucracies 

• Enabled the “New Monarchs” to begin centralizing 
control of their realms 

d. Increased the political influence of the bourgeoisie (at 
the expense of the nobility) 
• In return, the bourgeoisie brought in much needed 

revenues to the Crown. 
• This was more so in France than in Spain. 

e. Increased the public (national) debt by taking out 
loans from merchant-bankers. 

 

Use space below for 
notes 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 2 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

C. Opposition to monarchial power 
1. Nobles resented the decline of political influence 
2. Clergy members saw the pope as their leader, not the 

monarch 
3. Independent towns resisted more centralized 

monarchial control 
 

D. France 
1. Political and economic recovery began after the 

Hundred Years’ War. 
a. England was expelled from France. 
b. Defeat of the duchy of Burgundy in 1477 removed 

the threat of a new state in the eastern part of 
France. 

2. Rise of the Valois line of monarchs 
a. Louis XI “Spider King” (r. 1461-83): 

• Created a large royal army 
• Dealt ruthlessly with nobles, individually, and 

within the Estates General 
• Increased taxes 
• Exerted power over the clergy 
• Actively encouraged economic growth 

o Promoted new industries such as silk 
weaving 

o Encouraged foreign merchants and 
craftsmen to immigrate to France 

o Entered into commercial treaties with 
England, Portugal and the Hanseatic League 

b. Francis I (r. 1515-1547): 
• Condordat of Bologna (1516): The king of 

France now had power to appoint bishops to 
the Gallican (French) Church. 
o Represented a major blow to papal 

influence in France 
o Yet, French control over these appointments 

was one reason why France did not become 
Protestant during the Reformation 

• taille: Francis instituted a direct head tax on 
all land and property 
o Enabled the French gov’t to expand its 

budget on such things as a larger army 
 
 
 
 
 
 
 

Use space below for 
notes: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 3 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

E. England: after 100 Years’ War  
1. War of the Roses (between 1455-1477) 

a. Two noble families, the House of York and the 
House of Lancaster fought a civil war to gain the 
crown. 

b. Yorkists were victorious and gave rise to the 
Tudor dynasty (which would rule England until 
1603). 

2. Henry VII (r. 1489-1509): 
a. Reduced the influence of the nobility, in part, 

through the Star Chamber (secret trials)  
• Nobles were tried without a jury, could not 

confront witnesses, and were often tortured 
b. Nobles were not allowed to have private armies 

with their own insignias 
c. However, the English parliament continued to gain 

power in its struggle with the crown. 
• Standard governmental procedures of law and 

taxation were developed. 
• Thus, the Tudors did not have the power over 

taxation that the Valois’ enjoyed in France 
 

F. Spain 
1. Marriage of Ferdinand of Aragon (r. 1478-1516) & 

Isabella of Castile (r. 1474-1504): unified Spain 
2. 1492, Reconquista 

a. Goal was to remove the last of the Moors and the 
Jews and Christianize Spain 
• Last Muslim stronghold of Grenada surrendered 

b. Loss of Jews and Moors resulted in a significant 
decline in the Spanish middle-class 
• Between 30,000 to 60,000 Jews expelled 

3. hermandades: alliances of cities to oppose nobles 
• Helped bring cities in line with royal authority 

4. Spanish Inquisition: (conceived by Isabella) 
a. Monarchy enforced the authority of the national 

(Catholic) church 
b. Tomás de Torquemada, a Dominican monk, 

oversaw the Inquisition. 
c. The Inquisition targeted conversos: Jews who 

had converted to Christianity but were now 
suspected of backsliding into Judaism 
• Thus began a wave of anti-Semitism in certain 

parts of Europe 
• In Portugal, 4,000 Jews who refused to leave 

were massacred in 1506. 
• Germany began systematically persecuting 

Jews in 1509. 

Use space below for 
notes: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 4 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

• Cardinal Ximenes by 1500 had succeeded in 
getting rid of the abuses and  opposition to reform 
in the Church (something that did not happen in 
most other countries). 
o Thus, Spain, like France, did not turn 

Protestant during the Reformation. 
 

G. The Hapsburg Empire (Holy Roman Empire) 
1. The Holy Roman Empire (HRE) consisted of about 300 

semi-autonomous German states. 
a. Each state had its own foreign policy and wars 

sometimes occurred between states. 
b. The center of Hapsburg power was in Austria and 

other hereditary states nearby. 
2. The HRE was NOT a “New Monarchy” 

a. The emperor did not have centralized control, 
could not levy taxes or raise armies outside of his 
own hereditary lands (largely around Austria) 

b. Hapsburg kings were never able to gain control of 
the numerous German states, duchies and 
principalities in the Holy Roman Empire that had 
enjoyed their own independence. 

3. Maximilian I (r. 1493-1519): gained territory in 
eastern France via his marriage to Mary of Burgundy 
• Sparked a fierce dynastic struggle between the 

French Valois dynasty and the Hapsburgs that 
would last until 1559. 

4. Charles V: (r. 1519-1556) most powerful ruler in 
Europe in the 16th century 
a. As Holy Roman Emperor, he controlled the 

Austrian Hapsburg lands while he ruled the 
Spanish Empire at the height of its power. 

b. His armies sacked Rome in 1527 that symbolically 
ended the Renaissance in Italy 

c. Hapsburg-Valois Wars (c. 1519-1559): HRE was 
locked in a dynastic struggle with Francis I for 
control of Burgundy and territories in Italy.  

d. Charles V sought to prevent spread of Protestant 
Reformation in Germany throughout his reign. 

 
 
 
 
 
 
 
 
 

Use space below for 
notes: 
 


HistorySage.com AP Euro Lecture Notes  Page 5 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

II. The Commercial Revolution (c. 1500-1700) 
A. Causes 

1. Roots in the Middle Ages (e.g. Hanseatic League) 
2. Population growth: 70 million in 1500; 90 million in 

1600; thus, more consumers existed 
3. “Price revolution”: (long slow upward trend in prices) 

a. Increased food prices, increased volume of 
money, and the influx of gold & silver 

b. Increased prices meant increase in supply of 
goods 

4. States and emerging empires sought to increase their 
economic power 

5. Rise in capitalism (laissez-faire): entrepreneurs 
invested money in their own businesses or other 
business ventures. 
• The middle class (bourgeoisie) led the way. 

 
B. Features 

1. Banking 
a. The Fuggers in Germany and the Medicis in Italy 

were among the leading bankers in Europe. 
• Funded countless economic activities 

b. Antwerp in Flanders became the banking and 
commercial center of Europe in the 16th century. 

c. Amsterdam became the financial center in the 17th 
century after the successful Dutch Revolt against 
Spain. 

2. The Hanseatic League evolved from within the 
German states in the Middle Ages that eventually 
controlled trade in much of northern Europe well into 
the 16th century. 
• The League was a mercantile association of 

numerous cities and towns. 
3. Chartered companies: state provided monopolies in 

certain areas (e.g. British East India Co. and the 
Dutch East India Co.) 
• These chartered companies became, in effect, a 

state within a state with large fleets of ships and 
military power. 

4. Joint-stock companies: investors pooled resources 
for a common purpose (forerunner of the modern 
corporation). 
• One of the early prime examples of capitalism. 

5. Stock markets emerged: e.g., the bourse in Antwerp 
• Investors financed a company by purchasing 

shares of stock; as the value of the company grew 
so did the value of the stock, and thus the 
investors’ profit. 


HistorySage.com AP Euro Lecture Notes  Page 6 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

6. First Enclosure movement in England: Wealthy 
landowners enclosed their lands to improve sheep 
herding and thus the supply of wool for the 
production of textiles. 

7. The “putting-out” Industry emerged in the 
countryside for the production of cloth. 
• Some farmers, displaced by enclosures, 

supplemented their income by producing textiles 
at home. 

8. New industries: cloth production, mining, printing, 
book trade, shipbuilding, cannons & muskets 

9. New consumer goods: sugar (most important), rice, 
and tea 
• Sugar production resulted in an enormous slave 

trade in the Atlantic 
10.Mercantilism developed in the 17th century. 

a. Goal: Nations sought a self-sufficient economy 
b. Strategy: create a favorable balance of trade 

where one’s country exported far more than it 
imported. 

c. “Bullionism”: A country should acquire as much 
gold and silver as possible.  
• A favorable balance of trade was necessary to 

keep a country’s supply of gold from flowing to 
a competing country. 

C. Significance:  
1. Slow transition from a European society that was 

almost completely rural and isolated, to a society that 
was more developed with the emergence of towns.  
• Many serfs, mostly in Western Europe, improved 

their social position as a result. 
2. Emergence of more powerful nation states 

• Wealth could be taxed 
3. Brought about the age of exploration as competing 

nations sought to create new empires overseas 
4. The “Price Revolution” 

a. Prices during the 16th century rose gradually 
b. The rising population of Europe increased demand 

for goods, thereby increasing prices 
c. Influx of gold and silver from the New World was 

one of the factors (but not the major factor) 
d. Inflation stimulated production as producers could 

get more money for their goods. 
e. Bourgeoisie acquired much of their wealth from 

trading and manufacturing; their social and 
political status increased. 

f. Peasant farmers benefited when their surplus 
yields could be turned into cash crops. 


HistorySage.com AP Euro Lecture Notes  Page 7 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

g. The nobility, whose income was fixed (based on 
feudal rents and fees), suffered a diminished 
standard of living in the inflationary economy. 

5. The bourgeoisie grew in political and economic 
significance. 
a. First evident in the Italian city-states during the 

Renaissance 
b. Became the most powerful class in the 

Netherlands 
c. In France, grew in political power at the expense 

of the nobility 
d. Exerted increasing influence in English politics 

6. Increased standard of living (e.g. greater varieties of 
foods, spices, utensils), especially among the upper 
and middle classes.  

 
III. The Age of Exploration and Conquest 

A. Causes for exploration 
1. “God, glory and gold” were the primary motives 
2. Christian Crusaders in the 11th & 14th centuries 

created European interest in Asia and the Middle East 
3. Rise of nation states (“New Monarchs”) resulted in 

competition for empires and trade 
• Portugal and Spain sought to break the Italian 

monopoly on trade with Asia. 
4. Impact of Renaissance: search for knowledge 

a. Revival of Platonic studies, especially mathematics 
b. Awareness of living “at dawn of a new  age” 
c. Invention of the printed book: resulted in the 

spread of accurate texts and maps 
5. Cartography advances improved navigation 

a. Martin Behaim: terrestrial globe, 1492 
b. Waldseemuller’s world map (1507) 
c. Mercator’s map (ca. 1575) 

6. Technological advances facilitated sea travel  
a. Advances in astronomy helped in charting 

locations at sea 
b. Instruments 

• Magnetic compass (ca. 1300): pointed to the 
magnetic north making it easier to determine 
direction. 

• A number of instruments were used to 
determine latitude by measuring the altitude of 
celestial bodies. 
o Quadrant (ca. 1450): used to determine 

latitude by measuring the altitude of 
celestial bodies 

o Mariner’s astrolabe (ca. 1480): used to 


HistorySage.com AP Euro Lecture Notes  Page 8 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

determine latitude by measuring the 
altitude of celestial bodies 

o Cross staff (ca. 1550): used to find the 
latitude by measuring the altitude of the 
Pole Star above the horizon 

c. Ships 
• Portuguese caravel (ca. 1450) 

o Lighter, faster ships than the Spanish 
Galleons and much better suited for 
exploration along the African Coast 

o Could sail into the wind 
• Lateen sail and rope riggings 

o Enabled sails to be quickly and efficiently 
maneuvered to take advantage of wind 
power 

• Axial rudder (side rudder) 
o Provided for improved change of direction 

• Gunpowder and cannons 
o Provided protection against hostile ships 

and facilitated the domination of indigenous 
peoples in lands explored 

7. Commercial revolution resulted in capitalist 
investments in overseas exploration 

8. Religious desire to convert pagan peoples in the New 
World served as an important impulse 

 
B. Portugal 

1. Motives for exploration 
a. Economic: sought an all-water route to Asia to tap 

the spice trade 
b. Religious: sought to find the mythical Prester John 

(a Christian king somewhere in the East) for an 
alliance against the Muslims. 

2. Prince Henry the Navigator (1394-1460): 
a. Financed numerous expeditions along the West 

African coastline in hopes of finding gold. 
b. Ushered in a new era of European exploration 

3. Bartholomew Dias (1450-1500): Rounded the 
southern tip of Africa in 1488 

4. Vasco da Gama (1469-1525): 
a. Building on Dias’ route, he completed an all-water 

expedition to India in 1498. 
b. Brought back Indian goods creating a huge 

demand for these products in Europe 
c. Huge blow to Italian monopoly of trade with Asia. 

Was a cause of the economic and political decline 
of the Italian city-states 

 


HistorySage.com AP Euro Lecture Notes  Page 9 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

5. Amerigo Vespucci (1454-1512) 
a. Explored Brazil: Perhaps the first European to 

realize that he had discovered a new continent in 
the New World. 

b. He was not the first to sight South America, 
however (Cabral had done it a year or so earlier) 

c. “America” named after him when a German 
cartographer honored Vespucci’s false claim that 
he was the first to sight the new continent. 

6. Brazil 
a. Portugal’s major colony in the New World 
b. Administrative structure was similar to that of 

Spain in the New World (see below) 
c. In the17th century, large numbers of slaves from 

Africa were imported for production of coffee and 
cotton and most importantly, sugar (18th century) 

d. Significant racial mixture between whites, 
Amerindians and blacks resulted. 

 
C. Spain: Explorers 

1. Christopher Columbus (1451-1506) 
a. Eager for Spain to compete with Portuguese 

expansion, Ferdinand and Isabella financed 
Columbus’ voyage. 

b. 1492, Columbus reached the Bahamas, believing 
he had reached the “Indies” somewhere west of 
India. 

c. His four expeditions charted most of the major 
islands in Caribbean as well as Honduras in 
Central America. 

d. Monumental significance of Columbus’ expeditions 
was that it ushered in an era of European 
exploration and domination of the New World 

e. Bartholomew de las Casas (1474-1566) 
• Priest and former conquistador whose father 

had accompanied Columbus on his 2nd voyage. 
• A Brief Account of the Destruction of the Indies 

(1552) 
o Publicly criticized the ruthlessness with 

which Columbus and his successors treated 
the Amerindians. 

o His writings helped spread the “black 
legend” in Protestant countries where Spain 
was accused of using Christianity ostensibly 
for killing countless natives. 
� In reality, Protestant countries, like 

England, were just as guilty of 
decimating Amerindian populations. 


HistorySage.com AP Euro Lecture Notes  Page 10 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

f. Treaty of Tordesillas (1494) 
• Spain sought to secure Columbus’ discoveries 

in the New World. 
• Provisions:  

o New World divided between Spain and 
Portugal (at the behest of Pope Leo V) 

o Portugal was granted exclusive rights to the 
African slave trade (asiento). 

• A north-south line was drawn down the middle 
of the Atlantic Ocean: Spain’s territory was 
west of the line; Portugal’s was east 

• Thus, Portugal retained Brazil and its claims to 
Africa while Spain received the rest of the 
Americas. 

2. Vasco Nunez de Balboa (1475-1517): Discovered 
the Pacific Ocean after crossing the Isthmus of 
Panama in 1513. 

3. Ferdinand Magellan (1480-1521):  
a. His ship was the first to circumnavigate the globe 
b. Charted the enormous size of the Pacific Ocean 

4. Spanish Conquistadores: began creating empires by 
conquering Indians 
a. Hernando Cortès (1485-1547): conquered the 

Aztecs in Mesoamerica by 1521.  
b. Francisco Pizarro (1478-1541): conquered the 

Inca Empire along the Andes mountains in 
modern-day Peru in 1532. 

 
D. Spanish empire in the New World (“Golden Age  of 

Spain”) 
1. Resembled more the “New Imperialism” of the late 

19th and early 20th century by outright conquering 
entire regions and subjugating their populations 

2. Mercantilist in philosophy from the early 16th century 
onward 
• Colonies existed for the benefit of the mother 

country 
• Mining of gold and silver was most important (the 

Crown got 1/5 of all precious metals); accounted 
for 25% of the crown’s total income 
o 1545, opening of world’s richest silver mines at 

Potosí in Peru ushered in the “golden age”  
• Spain shipped manufactured goods to America 

and discouraged native industries from taking root 
so to avoid competition with Spanish merchants 

 
 
 


HistorySage.com AP Euro Lecture Notes  Page 11 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

3. Structure 
a. Empire divided into four vice-royalties; each led 

by a viceroy. 
b. Audiencias: Board of 12 to 15 judges served as 

advisor to the viceroy and the highest judicial 
body. 

4. Encomienda system:  
a. Motive: Spanish government sought to reduce the 

savage exploitation of Amerindians in the Spanish 
empire. 
• In reality, laws against exploitation were 

poorly enforced. 
b. System: Amerindians worked for an owner for 

certain number of days per week but retained 
other parcels of land to work for themselves. 

c. Spain’s ability to forcibly utilize Amerindian labor 
was a major reason why the Spanish Empire 
imported few slaves from Africa. 

5. Mestizos:  
a. Spaniards married Amerindian women creating 

children of mixed white and Native American 
descent. 

b. Relatively few Spanish women came to the New 
World during the 16th century. 

6. Creoles: Spaniards born in the New World to Spanish 
parents 

E. “Old Imperialism” in Africa and Asia 
1. Characterized by establishing posts and forts on 

coastal regions but not penetrating inland to conquer 
entire regions or subjugate their populations 
a. In sharp contrast to Spanish imperialism in the 

New World 
b. Sharp contrast to the late 19th and early 20th 

century pattern of “New Imperialism” where entire 
nations were conquered and exploited for the 
benefit of the European colonial powers. 

2. Portugal 
a. By 1495, Portugal had established forts and posts 

along the Guinea Coast and penetrated inland to 
the Mali capital of Timbuktu in West Africa 

b. Da Gama set up trading posts in Goa and Calcutta 
(in India) 

c. Alphonso d’Albuquerque (1453-1515) 
• Laid the foundation for Portuguese imperialism 

in the 16th and 17th centuries 
• Established strategy of making coastal regions 

(that had been won from the Muslims) a base 
to control the Indian Ocean. 


HistorySage.com AP Euro Lecture Notes  Page 12 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

• Did not seek to create an empire by 
penetrating inland 

• Established an empire in the Spice Islands 
(modern-day Indonesia) after 1510 

• Became governor of India between 1509-1515 
d. Francis Xavier (1506-1552): led Jesuit 

missionaries to Asia where by 1550 thousands of 
natives had been converted to Christianity in 
India, Indonesia, and Japan 

3. Dutch Republic (Netherlands) 
a. Dutch East India Company founded in 1602 and 

became the major force behind Dutch imperialism 
b. Expelled Portuguese from Ceylon (Sri Lanka) and 

other Spice Islands (Indonesia) 
c. By 1650, began challenging Spain in the New 

World and controlled much of the American and 
African trade. 

 
F. France 

1. Jacques Cartier (1491-1557): In search of the 
Northwest Passage, he explored the St. Lawrence 
River region of Canada 

2. Quebec, France’s first settlement in the New World, 
not founded until 1608. 

 
G. England 

1. Came into exploration relatively late 
2. John Cabot (1425-1500): explored northeast coast of 

North America; Henry VII not interested in 
colonization since no gold and silver was found 

3. First permanent settlement not founded until 1607 in 
Jamestown (Virginia) 

4. Tens of thousands of Englishmen came to the eastern 
coast of North America in the 17th & 18th centuries 
• Far more English came to the New World than 

France, Spain and Portugal 
 
 
 
 
 
 
 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 13 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

H. The Slave Trade (asiento) 
1. Portugal first introduced slavery in Brazil to farm the 

sugar plantations. 
2. After 1621, the Dutch West India Co. transported 

thousands of slaves to the New World. 
3. England’s Royal African Co. entered the slave trade in 

the late 17th century 
• Facilitated a huge influx of African slaves into the 

Caribbean and North America. 
4. By 1800, blacks accounted for about 60% of Brazil’s 

population and about 20% of the U.S. population. 
5. An estimated 50 million Africans died or became 

slaves during 17th & 18th centuries 
6. Some black slaves went to Europe (e.g. Portugal) 

a. Blacks seen as exotic, highly prized in certain 
areas 

b. “American form” of slavery existed in 
Mediterranean sugar plantations 

 
IV. The Columbian Exchange 

A. Both Europe and the New World were transformed as a 
result of the Age of Exploration and the exchanges that 
occurred between the two regions 
1. For Europeans, the Columbian exchange resulted in 

improved diet, increased wealth, and the rise of 
global empires 

2. For the Amerindians, the results were largely 
catastrophic 
a. Michel de Montaigne in the 1580s contrasted the 

greed and violence of the Europeans with the 
relatively simple and harmonious Amerindians 

b. Bartólome de las Casas had in the 1540s criticized 
Spanish ruthlessness in the New World 

 
B. Disease 

1. Between 1492 (Columbus’ 1st expedition) and 1600 
approximately 90% of the Amerindian population 
perished. 
a. Amerindians lacked immunities to diseases 

inadvertently brought over by Europeans 
b. Smallpox was the biggest killer but other major 

diseases included measles, bubonic plague, 
influenza and typhus. 

2. Syphilis was the most significant disease transmitted 
to Europeans by Amerindians, and it effected many 
thousands of people back in Europe 

 
 


HistorySage.com AP Euro Lecture Notes  Page 14 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

C. Diet 
1. For Europeans, the Columbian Exchange represented 

nothing short of a revolution in diet with the 
importation of a variety of new plants 
a. The potato (from South America) became the 

most important new staple crop in Europe a few 
centuries after Columbus’ discovery 

b. Other important foodstuffs included maize (corn) 
from Mesoamerica, pineapples, tomatoes, 
tobacco, beans, vanilla and chocolate 

2. Plants: Old World contributions to the New World 
included wheat, sugar, rice and coffee, although 
much of these crops were grown by transplanted 
Europeans in the New World 
• By 1600, Europe’s most important food crops 

were also being cultivated in Spanish America 
3. Livestock: Cows, pigs, goats, sheep, and chickens 

were brought to the New World where they 
eventually became important new sources of protein 
for Amerindians 
• Prior to the European invasion, Amerindians had 

no domestic animals larger than the llama and 
alpaca, thus relatively scarce sources of protein 

 
D. Animals 

1. The European introduction of the horse had a 
profound impact on certain groups of Amerindians, 
such as the Plains Indians in North America that 
developed a horse-based culture. 
• Cows, pigs, sheep and goats were important as 

food sources 
2. The turkey was the most important meat source 

exchanged from the New World to Europe 
 

E. Slavery  (see III, H above) 
• The capture and transportation of millions of Africans 

to North America represented a huge aspect of the 
Columbian Exchange 

 
F. Gold and silver extracted from the rich mines in Potosi, 

Peru and in Mesoamerica provided an influx of wealth to 
the Spanish Empire. 

 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 15 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

The Columbian ExchangeThe Columbian Exchange

From the New World to 
Europe

•• DiseasesDiseases: syphilis 

•• PlantsPlants: potatoes, 
corn, tomatoes, 
pineapple, tobacco, 
beans, vanilla, 
chocolate

•• AnimalsAnimals: turkeys

• Gold and silver

From Europe to the 
New World

•• DiseasesDiseases: small pox, 
measles, bubonic 
plague, influenza, 
typhus

•• PlantsPlants: wheat, sugar, 
rice coffee

•• AnimalsAnimals: horses, 
cows, pigs, sheep, 
goats, chickens

 
 
V. Life in the 16th and 17th centuries 

A. Compare to life during the Later Middle Ages (see study 
guide at the back of Unit 1.2) 

 
B. Social Hierarchy 

1. Countryside 
• Manorial lords were at the top of the social ladder. 
• Peasants constituted the largest percentage of the 

rural population; many owned land.  
• Landless workers earned the lowest wages. 

2. Towns:  
• Merchants (bourgeoisie) were among the 

wealthiest and most powerful. 
• Artisans were skilled craftsmen such as weavers, 

blacksmiths, carpenters, masons, etc (often 
belonged to guilds). 

• Laborers did mostly low-skilled jobs for low wages 
3. Education or wealth became the means of moving up 

the social ladder (for the fortunate few). 
 

C. Demography 
1. “Long 16th century”: population growth grew 

steadily between 1450 & 1650  
2. Population growth leveled by 1650 until about 1750 

when it rose again (due to the agricultural revolution) 
3. Cities saw larger increase than the countryside 
4. Nuclear family structure for most families; patriarchal 
5. Life expectancy 

a. Avg. lifespan for men:  27 years 
b. Avg. lifespan for women: 25 years 


HistorySage.com AP Euro Lecture Notes  Page 16 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

VI. Witch Hunts  
A.  70,000-100,000 people killed between 1400 and 1700 
 
B. Causes 

1. Popular belief in magic 
a. “Cunning folk” had been common in European 

villages for centuries: played a positive role in 
helping villagers deal with tragedies such as 
plagues, famines, physical disabilities, and 
impotence 

b.  Claims to power often by the elderly or 
impoverished, and especially, women 

2. The Catholic Church claimed that powers came from 
either God or the Devil 
• Used witch hunts to gain control over village life in 

rural areas. 
3.  Women were seen as “weaker vessels” and prone to 

temptation: constituted 80% of victims 
a. Most between age 45 and 60; unmarried 
b. Misogyny (hatred of women) may have played a 

role as Europe was a highly patriarchal society 
c. Most midwives were women; if babies died in 

childbirth midwives could be blamed 
4. Religious wars and divisions created a panic 

environment; scapegoating of “witches” ensued 
• Leaders tried to gain loyalty of their people; 

appeared to be protecting them 
 

C. End of witch hunts 
1. Scientific Revolution of the 16th and 17th centuries 

increasingly discredited superstition 
2. Advances in medicine and the advent of insurance 

companies enabled people to better take care of 
themselves when calamities struck. 

3. Witch trials had become chaotic; accusers could 
become the accused (thus, using witch trials for 
political gain could be very risky). 

4. Protestant Reformation emphasized God as the only 
spiritual force in the universe. 
• Yet, witch trials did occur in great numbers in 

Protestant countries as well. 
5. Some literature of the 16th & 17th century implied that 

people had a large degree of control over their own 
lives and did not need to rely on superstition. 

 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 17 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

Terms to Know 
 

New Monarchs 
Valois line of French monarchs 
Louis XI (“Spider King”) 
Francis I 
Concordat of Bologna, 1516 
taille 
War of the Roses 
Tudor Dynasty 
Henry VII 
star chamber 
Ferdinand and Isabella 
Reconquista 
hermandades 
Spanish Inquisition 
Tomás de Torquemada 
conversos 
Hapsburgs 
Holy Roman Empire 
Maximilian I 
Charles V 
Commercial Revolution 
Middle class (bourgeoisie) 
Antwerp 
Hanseatic League 
joint-stock companies 
bourse 
mercantilism 
“Price Revolution” 
“God, glory, gold” 

Martin Behaim 
Prince Henry the Navigator 
Bartholomew Días 
Vasco da Gama 
Amerigo Vespucci 
Christopher Columbus 
Bartólome de las Casas 
Treaty of Tordesillas 
Vasco Nuñez de Balboa 
Ferdinand Magellan 
conquistadores 
Hernan Cortés 
Francisco Pizarro 
“Golden Age of Spain” 
Encomienda system 

Mestizos 
Creoles 
“Old Imperialism” 
Alphonse de Albuquerque 
Francis Xavier 
Dutch East India Company 
asiento 
Columbian Exchange 
smallpox 
syphilis 
potato 
“Long 16th-Century” 
witch hunts 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


HistorySage.com AP Euro Lecture Notes  Page 18 
Unit 1.3 New Monarchs, 16th Century Society & Expansion 

© HistorySage.com  2008   All Rights Reserved 

 

 
Essay Questions 
 

Note:  This sub-unit is a high probability area for the AP exam. In the past 
10 years, 12 questions have come wholly or in part from the material in this 
chapter. Below are some practice questions that will help you study the 

topics that have appeared on previous exams. 

 
1. Who were the “New Monarchs”?  How did they go about centralizing power in 

their states? To what extent were they successful? 
2. What were the causes and features of the Commercial Revolution? How did the 

Commercial Revolution impact European society politically, economically, and 
socially between1500-1700? 

3. Analyze the role that knowledge, politics and technology played in European 
exploration between 1450 and 1700. 

4. Compare and contrast the European “Old Imperialism” in Africa and Asia with 
the European domination of the New World between 1450 and 1700. 

5. Analyze causes for the rise of the Spanish Empire and features of Spain’s rule in 
the New World 

6. Analyze the impact of the Columbian Exchange on European society. 
7. Analyze factors that enabled Europeans to dominate world trade between 1500 

& 1700 
 

 
Bibliography: 
 
Principle Sources: 
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice 

Hall, 2001 
McKay, John P., Hill,  Bennett D., & Buckler, John, A History of Western Society, AP Edition, 

8th Ed., Boston: Houghton Mifflin, 2006 
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed., 

New York: W. W. Norton, 2004 
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,  

1995 
 
Other Sources: 
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003 
Hunt, Lynn, et al, The Making of the West: Peoples and Cultures, Boston: Bedford/St. Martins, 

2001 
Kennedy, David M., et al, The American Pageant, 13th ed., Boston: Houghton Mifflin, 2006 
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003 
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York: 

College Board, 2007 
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson 

Learning, 2003 


